

Broad Iron Lines in Galactic Black Holes

Jon M. Miller

Harvard-Smithsonian CfA, jmmiller@cfa.harvard.edu

Acknowledgements

X-ray

Andy Fabian

Jeroen Homan

Walter Lewin

Michiel van der Klis

Herman Marshall

Michael Nowak

John Raymond

Ron Remillard

Chris Reynolds

Norbert Schulz

John Tomsick

Rudy Wijnands

Optical, IR, X-rays

Phil Charles

Rob Fender

Michael Rupen

Danny Steeghs

Also:

Claude Canizares

Fred Jansen

Jean Swank

Harvey Tananbaum

Black Hole (Candidate) X-ray Binaries

In the beginning

(Barr, White, & Page 1985)

Cygnus X-1

Relativistic Fe K line theory

Newtonian

Special Relativity
Tranverse Doppler
Shifts, Beaming

General Relativity
Gravitational Red-
shifts

Line Profile

(see Fabian et al. 2000, ref therein)

Disk Reflection

(George & Fabian 1991)

(Ross, Fabian, Young 1999)

Cygnus X-1 with the Chandra HETGS

(Miller et al. 2002)

MCG -6-30-15 and XTE J1650-500

MCG -6-30-15 (*Wilms et al. 2001*)

$E = 6.97 (-0.1)$ keV, EW = 300-400 eV

$R_{in} = 1.2 R_g$, $q=4.3-5.0$

$f = 1.5-2.0$

XTE J1650-500

(*Miller et al. 2002*)

$E = 6.8 (+0.2,-0.1)$ keV, EW = 350 (50) eV

$R_{in} = 1.2 R_g$, $q=5.0 (0.5)$

$f = 0.6 (+0.3,-0.1)$

$R_{in} > 6 R_g$, $q = 3$, ruled out at 6 sigma

Broad Fe K lines are fairly common

GRS 1915+105 with BeppoSAX

(Martocchia et al. 2003)

1998 observation, does not require spin.

2000 observation, may require spin.

GX 339-4 with the Chandra HETGS

Relativistic Iron Line

$E = 6.9 (0.1) \text{ keV}$

$R_{\text{in}} = 2.0 (+2.0, -1.0) R_g$

$R_{\text{in}} > 6 R_g$ ruled out at ~ 4 sigma

$f = 1.0 (0.4)$

Warm Absorber

He-like and/or H-like Ne, Mg, O
Ne II, Ne III

Vel. Width: 150-250 km/s

Outflow: 150 km/s, 400-500 km/s

10^6 cm shell at 10^{11} cm, $\chi \sim 70$

On the robustness of Fe K lines

Relativistic profile is model-indp.

Lines agree with reflection, RXTE.

Alternative explanations

- Lines are model-dependent

Statistically significant lines are largely model-independent, e.g. the example of GX339-4 shown here.

- Comptonization

(e.g., Misra & Kembhavi 1998, & Sutaria 1999)

To get enough scatters, an optically-thick geometry would be required, and only blackbody emission would be seen (Reynolds & Wilms 2000).

- Optically-thick outflows

(e.g., King & Page 2003, Titarchuk, Kazanas, & Becker 2003)

Hot disk component, HF QPOs should not be observable.

Requires mass_outflow_rate = 10 mass_inflow_rate.

Broad lines seen across nearly 10^4 in L_X .

Requires hard X-rays to be produced very far from BH.

Evidence for Other GR Effects?

(Maccarone & Fabian 2003)

(Rossi, Nowak, Miller, Belloni 2003)

Testing Accretion Models I

Isotropic Hard X-ray Emission

Jet Emission with Lorentz = 2

(jet models: e.g. Markoff, Falcke, & Fender 2001; Fender, Gallo, & Jonker 2003, Maccarone 2003)

Testing Accretion Models II

Isotropic Hard Emission, Central Disk

Inner ADAF, or ADAF + Jet

AGN and BHs: Jets

AGN and BHGs: Warm Absorbers

MCG -6-30-15

(Lee et al. 2001)

GX 339-4

(Miller et al. 2003)

AGN and BHs: Fe K lines

Relativity in BHCs with Constellation-X

Summary and Conclusions

- Chandra and XMM-N have shown that broad Fe K lines in BHCs are intrinsically broad, and shaped by relativistic effects.
- Sensitive observations can constrain black hole spin parameters.
- Chandra, XMM-N are revealing remarkable similarities between supermassive black holes in AGN, and stellar-mass black holes.
- Fe K lines can probe low-luminosity accretion flows.
- Constellation-X needs to be able to observe $F_X \sim 1$ Crab sources.

jmmiller@cfa.harvard.edu